
5
Lesson Five

FOCUS:
Figurative
Language

Writers use figurative language such as imagery, similes, and metaphors
to help the reader visualize and experience events and emotions in a story.
Imagery—a word or phrase that refers to sensory experience (sight, sound,
smell, touch, or taste)—helps create a physical experience for the reader and
adds immediacy to literary language.

Some figurative language asks us to stretch our imaginations, finding
the likeness in seemingly unrelated things. Simile is a comparison of two
things that initially seem quite different but are shown to have significant
resemblance. Similes employ connective words, usually “like,” “as,” “than,”
or a verb such as “resembles.” A metaphor is a statement that one thing is
something else that, in a literal sense, it is not. By asserting that a thing is
something else, a metaphor creates a close association that underscores an
important similarity between these two things.

Discussion Activities
Divide the class into groups. Assign each group a selection of chapters (1–4, 5–8,
or 9–12), asking them to identify figurative language used in those chapters. They
should identify specific images, similes, and metaphors. In those chapters, how
does the figurative language assist in telling the story? Have groups present their
findings to the class.

Once they have collected some evidence from the novel, students can reflect on
whether some of the figures should be taken literally. What clues help a reader
know when the author uses words figuratively? Can you find these clues in the
novel?

Writing Exercise
Find an image in the text. Expand the image by turning it into a simile. For
example, Lee expands an ordinary image with a simile: “She did give Jem a hot
biscuit-and-butter.… It tasted like cotton” (p. 103).

Have students write a few paragraphs telling a story about an important
childhood event. In their story, students should use imagery, simile, and metaphor
at least twice. Can they see how developing figurative language in a story
contributes to the artistry of the novel?

Homework
Read Chapters 13–15 (pp. 127–155). What might Mrs. Dubose symbolize? Aunt
Alexandra believes the “Finch Family” captures or symbolizes certain values.
What does she think this family symbolizes? How does Scout fit into this image?

??

8 THE BIG READ National Endowment for the Arts

